

SPORTS BUSINESS RESUMES

for Undergraduate Business Students

JCSB

John Cook School of Business

Career Resources Center

S A I N T L O U I S U N I V E R S I T Y

Creating a “Results” Resume

A resume is a written summary that highlights your education, experience, skills, and other relevant information. The primary purpose of the resume is to get you an interview. Employers often scan resumes very quickly. Therefore, it is imperative that your resume looks professional and dynamic.

Your Name

Street Address | City, State Zip | Phone Number | E-Mail Address

Objective:

An objective can include job title, industry, and competencies or skills you would like to use in your position.

Education:

Saint Louis University – John Cook School of Business, St. Louis, MO
Bachelor of Science in Business Administration, Graduation Month and Year
Concentration (Certificates, Minors or Supporting Area, if applicable)
Include GPA if it is over 3.0/4.0

Relevant Experience:

Internship Title, Dates when you worked

Name of Company, City, State

- Use phrases, starting each phrase with an action verb to grab reader’s attention.
- Explain job duties including skills used and accomplishments.

Employment History:

Job Title, Dates when you worked

Company Name, City, State

- Describe job duties and accomplishments.
- List all experience in reverse chronological order, starting with most recent.

Additional Headings:

- On-campus Activities
- Leadership Experience
- Study Abroad
- Relevant Coursework
- Language Skills
- Honors / Awards
- Community Service / Volunteer Experience
- Computer Skills

General Tips:

- Keep in mind that an employer will typically scan a resume for 1 minute or less.
- Be honest throughout your resume—never lie.
- Do not use a resume template or table to create your resume.
- Type the resume in Arial or Times New Roman in 11 or 12-point size for text
- Limit your resume to one page for traditional students
- Use indentations, capital letters, bolding, and bullets to effectively enhance important information
- Tailor resumes to specific positions or employers
- Never include references or the statement “References Available Upon Request”
- Never include personal information such as age, hobbies, interests, marital status
- Generally include a cover letter with your resume
- Proofread! Let several people (including Career Services staff) critique your resume

Action Verb List

Leadership / Management Skills	Team Work / Communication Skills	Technical / Research Skills	Administrative / Clerical Skills
Administered	Addressed	Analyzed	Approved
Analyzed	Advised	Adjusted	Arranged
Anticipated	Arbitrated	Aligned	Catalogued
Assessed	Arranged	Calculated	Classified
Assigned	Assembled	Catalogued	Collected
Attained	Authored	Compiled	Compiled
Chaired	Bargained	Computed	Corresponded
Contracted	Clarified	Critiqued	Dispatched
Consolidated	Collaborated	Created	Executed
Coordinated	Connected	Detailed	Generated
Conducted	Contributed	Drafted	Implemented
Delegated	Coordinated	Designed	Inspected
Developed	Corresponded	Devised	Monitored
Directed	Defined	Diagnosed	Operated
Empowered	Developed	Engineered	Organized
Enabled	Directed	Evaluated	Prepared
Executed	Drafted	Examined	Processed
Formulated	Edited	Extracted	Purchased
Fostered	Enlisted	Extracted	Recorded
Hired	Explained	Formulated	Retrieved
Improved	Formulated	Financed	Screened
Increased	Influenced	Identified	Specified
Initiated	Integrated	Interpreted	Tabulated
Measured	Interviewed	Investigated	Validated
Modeled	Interpreted	Maintained	Recorded
Negotiated	Lectured	Measured	Reduced
Overhauled	Listened	Observed	Reported
Oversaw	Mediated	Operated	Verified
Planned	Moderated	Organized	Collaborated
Prioritized	Motivated	Programmed	Collated
Produced	Negotiated	Refined	Computed
Recommended	Organized	Remodeled	Developed
Regulated	Persuaded	Repaired	Evaluated
Reinforced	Promoted	Reviewed	Examined
Restructured	Publicized	Restructured	Filed
Reviewed	Presented	Revised	Followed
Scheduled	Proposed	Solved	Improved
Strengthened	Read	Structured	Indexed
Supervised	Reasoned	Summarized	Photocopied
Verified	Reconciled	Surveyed	Recommended
	Recruited	Systematized	Sorted
	Supported	Tabulated	Systemized
	Translated	Tested	Transcribed
	Updated	Theorized	Wrote

Action Verbs (continued)

Creative Skills	Public Relations Skills	Financial Skills	Selling Skills	Service Skills	Maintenance Skills
Acted	Collaborated	Accounted	Advised	Collaborated	Adjusted
Composed	Communicated	Administered	Asked	Contracted	Assembled
Conceived	Conducted	Allocated	Calculated	Coordinated	Cleaned
Conceptualized	Consulted	Analyzed	Closed	Counseled	Climbed
Created	Convinced	Appraised	Communicated	Corrected	Demonstrated
Designed	Created	Audited	Compared	Demonstrated	Devised
Developed	Demonstrated	Balanced	Contacted	Encouraged	Dismantled
Directed	Endorsed	Budgeted	Contracted	Evaluated	Estimated
Established	Entertained	Calculated	Convinced	Facilitated	Evaluated
Fashioned	Hosted	Comparing	Differentiated	Guided	Inspected
Founded	Informed	Compiling	Influenced	Integrated	Lifted
Illustrated	Interviewed	Computed	Informed	Led	Maintained
Integrated	Mediated	Correlated	Inspected	Listened	Operated
Introduced	Negotiated	Equated	Negotiated	Purchased	Purchased
Invented	Performed	Examined	Persuaded	Repaired	Repaired
Originated	Planned	Forecasted	Motivated		Scheduled
Performed	Promoted	Formulated	Persuaded		Persuaded
Planned	Recruited	Leveraged	Planned		Planned
Revitalized	Represented	Managed			
Shaped	Researched	Maximized			
Translated	Wrote	Planned			
Projected	Taught	Processed			
Recognized					
Reconciled					

FirstName LastName

Street Address

City, State Zip

Cell Phone

Email Address

OBJECTIVE

To obtain an internship in the sports business field to build on previous work experience and classroom learning

EDUCATION

Saint Louis University – John Cook School of Business, St. Louis, MO

Bachelor of Science in Business Administration, May 2012

Concentration in Marketing and Sports Business

GPA: 3.19 / 4.00

PROFESSIONAL EXPERIENCE

Operations Intern, Summer 2011

Gateway Grizzlies, Sauget, IL

- Learned all aspects of managing a minor league baseball facility including promotions, group sales and ticketing.
- Assisted in inventory controls and purchasing to ensure that the facility is adequately stocked for all events.
- Served as the primary liaison between group sales department and catering department.

Intern, 2010-2011

Saint Louis University Athletics Department, St. Louis, MO

- Assisted with gift processing and updated all donor and season ticket holder accounts.
- Served as a member of the Billiken Street Team to promote Billiken athletics.
- Attended University sports events and organized game-day promotions.

ACTIVITIES

American Marketing Association, 2009-Present

- Vice President of Membership, 2010-Present

Club Soccer, 2008-Present

Intramural Sports, 2008-Present

VOLUNTEER EXPERIENCE

Campus Kitchen, 2010-Present

Third Baptist Church, 2009-2010

John Cook School of Business Service Day, 2010, 2011

Make A Difference Day, 2009, 2010

HONORS / AWARDS

Jesuit Transfer Scholarship

FirstName LastName

Street Address // City, State Zip // Cell Phone //Email Address

Summary

- Fast learner with an exceptionally strong work ethic.
- Funny, outgoing and capable of working with almost anyone.
- Proven ability to manage and organize large amounts of information.
- Consistently given increased responsibility.
- Eager to learn everything about the sports business field from the bottom to the top.

Education

Saint Louis University – John Cook School of Business, St. Louis, MO

Bachelor of Science in Business Administration, May 2012

Concentration in Sports Business, Minor in Economics

GPA: 3.19 / 4.00

Professional Experience

Intern, Spring 2011

Sportsimpacts, St. Louis, MO

- Collaborated on a market research study to review current strategy and gain an understanding of basketball fan demographics and behavior.
- Assisted with an economic assessment to evaluate public funding of a National Football League stadium.

Additional Work History

Referee, 2008-Present

St. Louis Youth Soccer League, St. Louis, MO

- Refereed 6 games weekly while monitoring and enforcing league rules and regulations.
- Modeled appropriate behavior, monitored strict adherence and enforced sport and spectator rules.
- Established and maintained a respectful and courteous working relationship with all participants, volunteers, staff.

Instructor, Summer 2010

Saint Louis University Soccer Camp, St. Louis, MO

- Built and developed relationships with over 100 campers weekly.
- Facilitated skill development by working with campers in groups and one-on-one.

Activities / Leadership Experience

Club Soccer Team, 2008 - Present

- President, 2011-Present

Special Needs Soccer Association (SPENSA), 2008 – Present

Volunteer, Special Olympics, 2010 – Present

Honors / Awards

University Scholarship

Dean's List (one semester)